Combining and Filtering Telemetry Data by Michael J. Wilson ARL-TR-3143 March 2004 ### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **Army Research Laboratory** Aberdeen Proving Ground, MD 21005-5066 ARL-TR-3143 March 2004 ### **Combining and Filtering Telemetry Data** Michael J. Wilson Weapons and Materials Research Directorate, ARL Approved for public release; distribution unlimited. | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | |--|--|---|---|---|--| | data needed, and completing and reviewing the colle-
burden, to Department of Defense, Washington Hea | ection information. Send commend
adquarters Services, Directorate for
my other provision of law, no person | ts regarding this burden es
r Information Operations a
on shall be subject to any p | timate or any other asp
and Reports (0704-0188 | instructions, searching existing data sources, gathering and maintaining the ect of this collection of information, including suggestions for reducing the 8), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. mply with a collection of information if it does not display a currently valid | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | March 2004 | Final | | | June 2003 to February 2004 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Combining and Filtering Telemetry Data y | | | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | Michael J. Wilson (ARL) | | | 1L1622618.H80 | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NA | ME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | U.S. Army Research Laboratory | | | | REPORT NUMBER | | | Weapons and Materials Research Directorate
Aberdeen Proving Ground, MD 21005-5066 | | | | ARL-TR-3143 | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY ST | ATEMENT | | | | | | Approved for public release; distribution is unlimited. | | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT | | | | | | | Multiple receiver telemetry systems are common in the aeroballistics test and evaluation community. These systems typically | | | | | | | record telemetry data independently, requiring post-flight data processing to produce the most accurate combination of the available data. This report addresses the issues of time synchronization between multiple data sources and determination of the best choice for each data word. Additional filtering is also developed for the case when all available data are corrupted. The performance of the proposed algorithms is presented. | 15. SUBJECT TERMS | | | | | | | flight data processing; telemetry | | | | | | | | • | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | | OF PAGES 20 Michael J. Wilson 410-306-1920 19b. TELEPHONE NUMBER (Include area code) OF ABSTRACT UL 16. SECURITY CLASSIFICATION OF: b. ABSTRACT Unclassified c. THIS PAGE Unclassified a. REPORT Unclassified ### **Contents** | Lis | st of Figures | iv | |-----|---------------------------------------|----| | 1. | Introduction | 1 | | 2. | Timing | 2 | | 3. | Creating the Master Word Table | 4 | | 4. | "De-noising" With Bayesian Estimation | 5 | | 5. | Performance | 8 | | 6. | Conclusion and Impact | 9 | | 7. | References | 10 | | Dis | stribution List | 11 | ## **List of Figures** | Figure 1. | Frame counter example: (a) c_{frame} , (b) $b(n)$, (c) $e(n)$, and (d) $b_f(n)$ | 2 | |-----------|---|----| | • | f(b a) for different a when the number of bits per word is 12 | | | C | • | | | C | Bayesian estimation example of a sine wave corrupted by noise | | | Figure 4. | Word value plot for source merging example: three sources | .9 | ### 1. Introduction The United States military is a major employer of telemetry systems for test and evaluation purposes. Such systems typically format data from various sensors, such as accelerometers, magnetometers, and global positioning system (GPS), into frames which are then transmitted from the projectile or moving body to a ground station. The sensor readings may be sampled and quantized for digital transmission. In practice, the test and evaluation community uses legacy pulse code modulation/frequency modulation (PCM/FM) systems (1,2) without any channel coding. While this communications system may not be optimal, it is a proven telemetry standard. As a result of such a system, telemetry data are prone to bit errors that must be addressed. To add redundancy, multiple receivers are used, which connect to antennas that cover different portions of the projectile flight. This helps to compensate for problems that an individual receiver may experience. Multiple receivers result in multiple sources of the telemetry data. It is therefore desirable to combine the multiple data files into one master file that represents the best possible combination of the data. This results in many challenging signal processing problems which this report addresses. The first problem associated with combining telemetry data from multiple sources is identifying the same data across different sources. A receiver will use a time source to stamp each frame with the time when it was received. Because of the ambiguity associated with these times, a periodic counter is included within a frame to help identify that frame across multiple sources. Section 2 discusses how this identification is made. Once multiple sources are identified as having the same frame of data, it must be decided which source of data to use for each word in the master. Since oversampling is largely employed, the correlation between successive samples is used in determining which source contains the best data. This method is explained in section 3. Even with multiple sources for a word, the final choice for the master word may still be corrupted by noise. Bit errors introduced by wireless channels result in unusual discrete noise densities that depend on the number of bit differences between the transmitted and received symbol. An error-correcting methodology that uses a Bayesian estimate for this type of noise in conjunction with an oversampling assumption is derived in section 4. The Bayesian estimate allows a priori information to improve the estimate. ### 2. Timing Frame counters are included within telemetry word tables and can be used to identify the same frame across different receivers. Let c_{frame} be an N_c bit counter (usually the size of a word) that wraps to zero when it overflows. At a sampling frequency of F_s , the counter repeats every $2^{N_c}(1/F_s)$ seconds. Typical sampling frequencies are ~ 3 kHz with flight times of ~ 15 seconds. Therefore, the frame counter is expected to overflow and wrap many times. Each set of consecutive frames with $c_{frame} \in [0, 2^{N_c} - 1]$ is called a major frame. Because several major frames are transmitted and "dropouts" occur, absolute time values cannot be determined with c_{frame} . A typical plot of c_{frame} is shown in figure 1(a). Notice that the received frame counter includes dropouts and erroneous values. Figure 1. Frame counter example: (a) c_{frame} , (b) b(n), (c), e(n), and (d) $b_f(n)$. The first steps in using the frame counter to determine the time associated with a frame of data are to identify and eliminate errors with the frame counter. To begin, assume that the data are received in the order in which they were transmitted. In other words, no frames are out of order. Therefore, the correct form of the frame counter is assumed to be monotonically increasing except when it wraps. The increase between successive samples may be greater than one if a dropout occurs. Note that dropouts are capable of producing any c_{frame} time series as well as the type assumed here. However, high signal-to-noise ratio (SNR) implies a low probability of deviation from the assumed form of c_{frame} . Also, received data that do not reflect the assumptions made here are fundamentally useless. In order to detect errors in c_{frame} , a simple transformation of the data and a median smoother are employed. Let n be a discrete time index for the received frames with 0 corresponding to the first frame, and let b(n) equal the difference between $c_{frame}(n)$ and n, therefore $$b(n) = c_{frame}(n) - n. (1)$$ The structure of b can help identify errors. To see how, consider a plot of b (figure 1(b)) for the frame counter in figure 1(a). Notice that single errors in the frame counter are transformed into impulses in b. Dropouts produce a positive step whereas wraps produce a negative step. Because of the local monotonicity of the steps, b is invariant to a median smoother with a properly chosen window length. To see this, consider the median smoother defined as $$y(n) = \text{median}[x(n - N_1), ..., x(n), ..., x(n + N_1)].$$ (2) The median operation sorts the samples by magnitude in the window of length N_m , where N_m is any positive odd integer, and selects the middle sample. The selection property is desirable since the only possible output of the smoother are unsigned integer values. This eliminates the need for any requantization of the output. If the samples in the window are monotonically increasing or decreasing, the center sample in the window is the output of the smoother. Therefore, when a window is selected that is larger than an error run and smaller than time between local steps, a median smoother will change the error points without changing the correct points. The following algorithm is used to detect errors in the frame counter: - 1. Compute b(n), using equation 1. - 2. Smooth b(n) with a median smoother with a properly chosen window length. - 3. Repeat step 2 multiple times, depending on the noise level. - 4. Let $b_f(n)$ be the output of the last smoother (see figure 1(d)) and compute the difference $e(n) = b(n) b_f(n)$. - 5. An error is expected to occur in $c_{frame}(n_0)$ if $e(n_0) \neq 0$. The output after each smoother stage will be invariant to additional smoothing if it consists only of step functions that change slowly with respect to the window length of the smoother; e(n) could also conceivably correct errors in c_{frame} . However, the missing frames are interpolated instead since the data are typically oversampled. Figure 1(c) shows the error e(n) in the example. Because of the ambiguity attributable to multiple wraps in the frame counter, additional information must be used in order to identify the same frame in different sources. Fortunately, most telemetry receivers will use a reference time base such as GPS to stamp each frame with the time when it was received, t_{RX} . Now consider how t_{RX} relates to the actual time the data in the frame were acquired, t_{TX} . Define the time difference, $$D_s(n) = t_{RX,s}(n) - t_{TX,s}(n), (3)$$ for each source, s, which is, in general, a function of the discrete time index n. $D_s(n)$ depends on the relative positions of the receiver and the projectile. Therefore, different times are assigned to the same frame across multiple receivers. However, if the time errors that result satisfy $$D_s(n) \ll \frac{2^{N_c}(1/F_s)}{2} \tag{4}$$ for all s, T_{RX} can be used in conjunction with the frame counter to identify the same frame across multiple sources. Reference times for all frames created in the master are then generated with two parameters, the time of the first frame, t(0) and the sampling period, T_s , as $$t(n) = t(0) + nT_s. (5)$$ The parameters are computed as $$T_s = \frac{1}{N-1} \sum_{n \in S_1} [t_{RX}(n+1) - t_{RX}(n)], \tag{6}$$ in which S_1 is the set of all indices so that $T_{RX}(n+1)$ and $T_{RX}(n)$ exist, and $$t(0) = \frac{1}{N} \sum_{n \in S_2} [t_{RX}(n) - nT_s]. \tag{7}$$ in which S_2 is the set of all indices so that $T_{RX}(n)$ exists. ### 3. Creating the Master Word Table After a master time base is created and the frames from each source that correspond to the time points are identified, the master word table assembly can begin. When a frame of data is transmitted, it is possible that all or most of the receivers receive the frame. With the timing discussed in the previous section, specific data from each source as representing the same frame can be identified. Suppose that there are N_S sources with word tables $\Phi_{s_1}, \Phi_{s_2}, ..., \Phi_{s_{N_S}}$, and let $\Phi_s(n, w)$ denote the wth word in frame n from source s. An empty master word table, Φ_m , is now created with frame times that span all the sources' times. The elements in Φ_m must be generated for each word in each frame as a function of all the data available: $$\Phi_m(n, w) = f(\{\Phi_{s_1}, \Phi_{s_2}, ..., \Phi_{s_{N_S}}\})$$ (8) First, note that is it highly improbable for the errors to produce the same corrupted word in different sources. Therefore, the occurrences of the same word across different sources can be exploited. Let Q(n, w) denote the mode (element that occurs the most often) or set of modes (if a unique mode does not exist) defined as $$Q(n, w) = \text{mode}(\Phi_{s_1}(n, w), \Phi_{s_2}(n, w), ..., \Phi_{s_{N_S}}(n, w))$$ (9) If there is only one mode $\Phi_m(n, w) = Q(n, w)$; otherwise, an additional criterion must be used to choose from the set. It will be shown in section 4 that the transmission noise is impulsive. As such, erroneous data tend to be far away in magnitude from their true value. Also, sensor output is generally oversampled, which produces highly correlated data. Thus, an erroneous datum tends to be far away in magnitude from the words in neighboring frames. Therefore, the distance between the word of interest and its neighbors in different frames can be exploited as a criterion for choosing the master word. Let d_q be a distance metric for each $q \in Q(n, w)$; $\Phi_m(n, w)$ is then defined as $$\Phi_m(n, w) = \underset{q}{\operatorname{arg\,min}} \{ d_q : q \in Q(n, k) \}. \tag{10}$$ The square differences in magnitudes of neighboring points are used to calculate each distance as $$d_q = \sum_{s \in S_q} \sum_{k=n-N_p}^{n+N_p} \frac{1}{|n-k|} [\Phi_s(n,w) - \Phi_s(k,w)]^2$$ (11) in which S_q is the set of sources in which q occurs and N_p is the number of neighbors to each side of the current word. $N_p = 1$ provides good results in high SNR. This step completes the building of the master word table with timing information. Next, the individual words are filtered to eliminate any remaining errors. ### 4. "De-noising" With Bayesian Estimation Even with multiple sources of word values, errors can still be present in the master. Therefore, we derive a filtering approach to de-noise the word values by analyzing the channel and methods that generated the errors. This method is applicable when additional information about the data is known *a priori*. The example considered here is when the signals are oversampled. To begin, consider a binary symmetric channel (BSC) so that the output z(n) is defined as $$z(n) = x(n) \oplus y(n), \tag{12}$$ in which $x(n) \in \{0,1\}$ is the input sequence to the BSC, and $y(n) \in \{0,1\}$ is an independent and identically distributed sequence of Bernoulli random variables with parameter $p = p_e$, the bit error rate. The BSC models the effect of the wireless channel. The BSC is used to transmit unsigned integer words or symbols that are M bits long. The words, a(n), are converted directly into their binary representation, sent through the BSC, and the output of the BSC is converted back to create the new output sequence, b(n). The combined system is therefore a discrete memory-less channel (DMC) (3) that is completely described by a set of conditional probability functions. The bit error rate of the DMC causes the symbols to change. The probability of receiving any b when a symbol a is transmitted depends on the hamming distance of a and b defined as $$d(a,b) = \sum_{i=1}^{M} \alpha_i \oplus \beta_i \tag{13}$$ α_i and β_i are the *i*th bits of *a* and *b*, respectively, and \oplus is the Boolean exclusive OR or modulo-2 addition. It is possible to minimize errors using error-correcting codes; however, many telemetry systems do not employ coding because of hardware complexity. Bit errors produced from this model result in a very unusual conditional output probability density, which is now derived. Given that the input symbol to the previously described channel is a, the probability density function (pdf) of the output, B, is $$f(b|a) \equiv P(B=b|A=a) = p_e^{d(a,b)} (1-p_e)^{M-d(a,b)}$$ (14) in which d(a, b) is the hamming distance between a and b. Since each of the bits received is assumed to be independent, equation 14 follows from the fact that d(a, b) bits change, and M - d(a, b) bits remain the same in order for the channel to change a into b. Equation 14 is similar to a binomial distribution, but no counting term is needed since only one possible combination is accounted for. Figure 2 shows equation 14 for an a of 2047, 2048, and 2730, $p_e = 0.3$, and the number of bits per word equal to 12. Notice that the densities are not symmetric or semi-monotonic. The peaks or high points correspond to errors in only a few bits. That error may cause a large change in the output if the bit is significant. Likewise, small changes in the output may require more bit errors and are therefore not as probable. If the data source was assumed to be memory-less (i.e., each symbol generated is independent of all the other symbols), a maximum likelihood estimate would be optimal (3). However, such an estimate would not change the received data since no a priori information is used. Therefore, a Bayesian maximum a posteriori (map) estimate approach is considered. In order to compute the joint pdf of a and b, the a priori pdf of a must be determined. If the data are oversampled, the current sample value should be very close to the preceding and succeeding sample values. Therefore, the pdf of the input sample can be Figure 2. f(b|a) for different a when the number of bits per word is 12. estimated as a Gaussian distribution with mean, $$\hat{\mu} = \text{median}[b(n - N_p), ..., b(n - 1), b(n), b(n + 1), b(n + 2), ..., b(n + N_p)]$$ (15) in which N_p is the number of points to the left and right, and variance, $\hat{\sigma}^2$ equal to a constant that depends on the amount of oversampling. The map estimate is defined as $$\hat{a} = \frac{\arg\max}{a} f(a|b). \tag{16}$$ In other words, since the output, b, is known, the best estimate of a is the one that is most probable to occur given b. Since $$f(a|b) = \frac{f(a,b)}{f(b)},\tag{17}$$ and f(b) is not a function of a, maximizing the numerator of equation 17 is equivalent to equation 16. Now, $$f(a,b) = f(b|a)f(a). (18)$$ Substituting equation 14 into equation 17 and setting f(a) equal to a Gaussian density with parameters $(\hat{\mu}, \hat{\sigma}^2)$ yields $$f(a,b) = p_e^{d(a,b)} (1 - p_e)^{M - d(a,b)} \frac{1}{\sqrt{2\pi\hat{\sigma}^2}} \exp\left[\frac{(a - \hat{\mu})^2}{\hat{\sigma}^2}\right].$$ (19) The estimate is therefore $$\hat{a} = \frac{\arg\max}{a} \ p_e^{d(a,b)} (1 - p_e)^{M - d(a,b)} \exp\left[\frac{(a - \hat{\mu})^2}{\hat{\sigma}^2}\right]. \tag{20}$$ For implementation purposes, the first two factors in equation 20 are computed and stored for all possible values while the exponential factor is computed at run time. The estimate is computed for each $\Phi_m(n, w)$. Figure 3 shows the performance of the estimate for a sine wave contaminated by the previously described channel with $p_e = 0.01$. Notice that the median smoother is successful in removing the impulsive noise but does not correct to the most probable values as the Bayesian estimate does. Figure 3. Bayesian estimation example of a sine wave corrupted by noise. #### 5. Performance To demonstrate the effectiveness of the algorithms presented, a merger of three source files is shown. Figure 4 plots an individual word generated by a sensor for each source and the master. Notice that source 1 has clean data but contains large gaps in the beginning and the middle. Source 2 does not have any large gaps but the noise increases with time. The Figure 4. Word value plot for source merging example: three sources. data from source 3 have many small gaps and a substantial amount of noise, but they contain some frames not present in sources 1 or 2. The algorithm successfully merges all three sources to produce a continuous set of data with no gaps and practically no impulse noise. ### 6. Conclusion and Impact The problems associated with combining multiple telemetry data sources have been presented. The previous algorithms are currently employed in DFuze (4) flight tests. The proven methods result in virtually error-free master files, despite substantial noise present in the received data. The algorithms presented here are completely general and can be applied to other applications with multiple telemetry receivers. ### References - [1] Secretariat, Range Commanders Council, *Telemetry Standards*, White Sands Missile Range, NM: RCC, IRIG 106-00. - [2] F. Carden, R. Jedlicka, R. Henry, Telemetry Systems Engineering, Artech House, 2002. - [3] J. G. Proakis, Digital Communications, 4th Ed., McGraw Hill, 2001. - [4] D. J. Hepner et al., "Aeroballistic diagnostic fuze," U.S. Patent No. 6349652. # NO. OF COPIES ORGANIZATION - * ADMINISTRATOR DEFENSE TECHNICAL INFO CTR ATTN DTIC OCA 8725 JOHN J KINGMAN RD STE 0944 FT BELVOIR VA 22060-6218 *pdf file only - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI IS R REC MGMT 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL CI OK TECH LIB 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RSCH LABORATORY ATTN AMSRD ARL D D SMITH 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 5 CDR US ARMY TACOM ARDEC ATTN AMSTA AR CCF A C ROBINSON M D'ONOFRIO W KONICK B CHRISTOPHERSON D WARD 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 3 DIR US ARMY RSCH LABORATORY ATTN AMSRL SE RL M DUBEY B PIEKARSKI AMSRL SE S J EIKE 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 5 DIR US ARMY RSCH LABORATORY ATTN AMSRL SE SA J PRICE AMSRL SE SS LADAS A EDELSTEIN D FLIPPEN AMSRL SE EE Z SZTANKAY 2800 POWDER MILL RD ADELPHI MD 20783-1197 - 1 DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL WM MB A FRYDMAN 2800 POWDER MILL RD ADELPHI MD 20783-1197 # NO. OF COPIES ORGANIZATION - 1 US ARMY CECOM RDEC ATTN AMSEL RD C2 CS J VIG FORT MONMOUTH NJ 07703-5601 - 1 CDR US ARMY TACOM ARDEC ATTN AMSTA AR QAC M BOMUS PICATINNY ARSENAL NJ 07806-5000 - 3 CDR US ARMY TACOM ARDEC ATTN AMSTA AR FSF T S CHUNG AMSTA AR FSF D C PEREIRA AMSTA AR FSF H C HALKIAS PICATINNY ARSENAL NJ 07806-5000 - 6 CDR US ARMY TACOM ARDEC ATTN AMSTA AR FSP S PEARCY M CILLI AMSTA AR FSP G P GRANGER D CARLUCCI R WERKO M HOLLIS PICATINNY ARSENAL NJ 07806-5000 - 2 CDR US ARMY TACOM ARDEC ATTN AMSTA AR FSP E A BAHIA AMSTA AR FSP I S TAILOR PICATINNY ARSENAL NJ 07806-5000 - 3 CDR US ARMY TACOM ARDEC ATTN AMSTA AR FSA K CHIEFA AMSTA AR FSA M H RAND AMSTA AR FSA P D PASCUA PICATINNY ARSENAL NJ 07806-5000 - 5 CDR US ARMY TACOM ARDEC ATTN AMSTA AR CCH A R CARR M LUCIANO G KOLASA M PALATHINGAL D VO PICATINNY ARSENAL NJ 07806-5000 - 2 CDR US ARMY TACOM ARDEC ATTN AMSTA AR CCL B R MAZESKI D AHMAD PICATINNY ARSENAL NJ 07806-5000 - 1 CDR US ARMY TACOM ARDEC ATTN AMSTA AR RMP N GRAY PICATINNY ARSENAL NJ 07806-5000 - 1 CDR US ARMY TACOM ARDEC ATTN AMSTA AR CCL A E REMFER PICATINNY ARSENAL NJ 07806-5000 #### NO. OF COPIES ORGANIZATION - 1 CDR US ARMY TACOM ARDEC ATTN SFAE GCSS BM R KOWALSKI PICATINNY ARSENAL NJ 07806-5000 - 1 CDR US ARMY TACOM ARDEC ATTN SFAE GCSS ARMS C GRASSANO PICATINNY ARSENAL NJ 07806-5000 - 3 PRODUCT M GR FOR MORTARS ATTN SFAE AMO CAS MS P BURKE G BISHER J TERHUNE BLDG 162 SOUTH PICATINNY ARSENAL NJ 07806-5000 - 3 US ARMY OPERATIONAL TEST CMD ATTN CSTE-OTC-CC M HAYNES J KOLLER K HENDERSON 91012 STATION AVE FORT HOOD TX 76544-5068 - 1 DARPA/MTO ATTN C NGUYEN 3701 N FAIRFAX DRIVE ARLINGTON VA 22203-1714 - 4 CDR NAVAL SURF WARFARE CTR ATTN G33 J FRAYSSE G32 ELLIS G34 H WENDT M HAMILT ON 17320 DAHLGREN ROAD DAHLGREN VA 22448-5100 - 5 CDR NAVAL SURF WARFARE CTR ATTN G61 LARACH DHAGEN A EVANS M KELLY B52 MABAIE 17320 DAHLGREN ROAD DAHLGREN VA 22448-5100 - 2 CDR OFC OF NAVAL RSCH ATTN CODE 333 P MORRISSON J GOLDWASSER 800 N QUINCY ST RM 507 ARLINGTON VA 22217-5660 - 1 CDR AFRL/MNMF ATTN S ROBERSON 306 W EGLIN BLVD STE 219 EGLIN AFB FL 32542-6810 - 2 CDR NAWC WEAPONS DIV ATTN G BORGEN D POWELL CODE 543200E BLDG 311 POINT MUGU CA 93042-5000 # NO. OF COPIES ORGANIZATION - 1 CDR NAVAL AIR WARFARE CTR WEAPONS DIVISION ATTN CODE C3904 S MEYERS CHINA LAKE CA 93555-6100 - 4 PEO STRI PROGRAM M GR ITTS ATTN AMFTI EL D SCHNEIDER R COLANGELO R CARPENTER C GOODWIN 12350 RESEARCH PKWY ORLANDO FL 32826-3276 - 2 DIR US ARMY RTTC ATTN STERT TE F TD R EPPS CSTE DTC RT F TD (B 7855) S HAATAJA REDSTONE ARSENAL AL 35898-8052 - 1 CDR US ARMY YUMA PROVING GROUND ATTN CSTE DTC YP YT ED M LAUSS YPG AZ 85365-9498 - 4 CDR US ARMY AMCOM ATTN AMSAM RD MG NC P RUFFIN J BAEDER V LEFEVRE AMSAM RD MG IP G HUTCHESON REDSTONE ARSENAL AL 35898-5247 - 6 CDR US ARMY AMCOM ATTN AMSAM RD WS DP TD S BURGETT C LEWIS C ROBERTS B ROBERTSON AMSAM RD WS ID P ASHLEY T HUDSON REDSTONE ARSENAL AL 35898-5247 - 1 TEST ARTICLE PREP DEP NAWCAD CODE 540000A R FAULSTICH BLDG 1492 UNIT 1 PATUXENT MD 20670-1456 - 1 CDR US ARMY ATTN STEYP TD ATO A HART YPG AZ 85365-9106 - 2 IDA SCIENCE AND TECH DIV ATTN H LAST K WALZL 4850 MARK CENTER DRIVE ALEXANDRIA VA 22311-1882 # NO. OF COPIES ORGANIZATION - 1 ARROW TECH ASSOCIATES ATTN W HATHAWAY 1233 SHELBURNE RD STE 8 SOUTH BURLINGTON VT 05403 - 1 ALLIANT DEFENSE ATTN A GAUZENS PO BOX 4648 CLEARWATER FL 33758-4648 - 1 LOCKHEED/MARTIN-SANDERS ATTN M CARLSON NCA1-2078 95 CANAL ST NASHUA NH 03061-0868 - 1 CAMBER CORP ATTN W CHIUSANO 200 VALLEY RD SUITE 403 MOUNT ARLINGTON NJ 07856 - 2 ALLIANT TECHSYSTEMS ATTN C CANDLAND R DOHRN 600 SECOND ST NE HOPKINS MN 55343-8384 - 2 SAIC ATTN J DISHON G PHILLIPS 16701 W BERNARDO DR SAN DIEGO CA 92127 - 1 SAIC ATTN J GLISH 8500 NORMANDALE LAKE BLVD SUITE 1610 BLOOMINGTON MN 55437-3828 - 1 SAIC ATTN M PALMER 1410 SPRING HILL RD STE 400 MCLEAN VA 22102 - 1 SYSTEMS PLANNING CORP ATTN M MOSES 1429 QUINCY ST ARLINGTON VA 22207 - 2 ROCKWELL COLLINS ATTN M JOHNSON R MINOR 350 COLLINS RD NE CEDAR RAPIDS IA 52498 # NO. OF COPIES ORGANIZATION - 1 SWALES AEROSPACE ATTN Q LAM 5050 POWDER MILL RD BELTSVILLE MD 20705 - 2 JOHNS HOPKINS UNIV APPLIED PHYSICS LABORATORY ATTN W D'AMICO K FOWLER 1110 JOHNS HOPKINS RD LAUREL MD 20723-6099 - 5 CHLS STARK DRAPER LAB ATTN J CONNELLY J SITOMER R POLUTCHKO T EASTERLY A KOUREPENIS F HARRISON 555 TECHNOLOGY SQUARE CAMBRIDGE MA 02139-3563 - UC BERKELEY ATTN A PISANO DEPT OF MECH ENG 5101-B ETCHEVERRY HALL BERKELEY CA 94720-1740 - 2 GEORGIA TECH RSCH INST COBB CO RSCH FACILITY ATTN J MCMICHAEL A LOVAS 7220 RICHARDSON RD SMYRNA GA 30080 - 1 GEORGIA INST OF TECH SCOOL OF AEROSPACE ENG ATTN A CALISE 270 FERST DR ATLANTA GA 30332-0150 - 1 AEROVIRONMENT ATTN C MIRALLES 4685-3H INDUSTRIAL ST SIMI VALLEY CA 93063 - 1 CDR NAVSEA ATTN M SIMMS CODE 6024 BLDG 2940W CRANE IN 47522 - 1 LOCKHEED MARTIN ATTN S BISHOP 5600 SAND LAKE RD MP-562 ORLANDO FL 32819 # NO. OF COPIES ORGANIZATION #### ABERDEEN PROVING GROUND - 1 DIRECTOR US ARMY RESEARCH LABORATORY ATTN AMSRL CI LP (TECH LIB) BLDG 4600 - 2 DIR USARL ATTN AMSRL WM T ROSENBERGER AMSRL WM B A HORST AMSRL WM SG B RINGERS BLDG 4600 - 19 DIR USARL ATTN AMSRL WM BA D LYON J CONDON B DAVIS T HARKINS D HEPNER G KATULKA D LYON P MULLER P PEREGINO A THOMPSON T BROWN R HALL B PATTON M WILSON (5) W CLAY BLDG 4600 - 2 DIR USARL ATTN AMSRL WM BC P PLOSTINS B GUIDOS BLDG 390 - 2 DIR USARL ATTN AMSRL WM T B BURNS ATTN AMSRL WM TC R COATES BLDG 309 - 4 CDR US ARMAMENT RD&E CTR ATTN AMSTA AR FST T R LIESKE J WHITESIDE J MATTS F MIRABELLE BLDG 120 - 1 CMDR USA DTC ATTN CSTE DTC TTM J SCHNELL RYAN BLDG - 1 CDR ATC ATTN K MCMULLEN BLDG 359